


VoIP Desktop Intercom

The CyberData SIP-enabled VoIP Intercom is a desktop version of our VoIP Intercom. The intercom is compatible with most SIP-based IP PBX servers that comply with SIP RFC 3261.

Typical Applications

- Dedicated use phone
- Door entry phone
- Emergency phone
- Mass notification


Features

- PoE 802.3af enabled (Powered-over-Ethernet)
- SIP support
- Dual-speed Ethernet 10/100 Mbps
- Push-to-talk option
- Adaptive full-duplex voice operation
- Network web management
- Network adjustable speaker volume
- Network adjustable mic sensitivity
- Network downloadable firmware
- Doubles as a paging speaker
- Tamper-proof design
- Activity LED
- Wall-mount option
- Cable cover

VoIP Desktop Intercom Specifications

Ethernet I/F	10/100 Mbps
Protocol	SIP RFC 3261 Compatible
Power Input	PoE 802.3af compliant or +5 volts at 1000mA
Payload Types	G711, A-law and μ -law
Regulatory Compliance	FCC Class A, UL 60950
Dimensions	1.9" x 4.25" x 5.33" (H x W x D)
Warranty	2 years limited
Part Number	010xxx


VoIP Desktop Intercom

